
1

Workmentor

European Monitoring Conference
 -

Work Based Learning and
Apprenticeships

Brussels 11-12 February 2014

Workshop
The role of Teachers and Trainers in WBL

Workmentor

Mentoring in the workplace for VET

Workmentor
Leonardo da Vinci - Transfer of Innovation project -

2011-1-IS1-LEO05-01263

the project workmentor.vma.is
Jóhannes Árnason jarn@vma.is

http://workmentor.vma.is/

The Workmentor Project

Project leader: VMA
Verkmenntaskólinn á Akureyri.
Akureyri Vocational College
Northern Iceland. www.vma.is

Project coordinator:
Jóhannes Árnason science teacher
has served as course coordinator
jarn@vma.is

http://www.vma.is/

Partners
 VMA, Akureyri Vocational College, Iceland.

 Gower College Swansea, Wales.

 Riverside Training Hereford, England. During the project
replaced by Broadshoulders, Hereford, England.

 Axxell, Southwest Finland, vocational college

 Jules Rieffel, Nantes, France, agricultural college.

 International Foundation for Sustainable Agriculture
Training, Harderwijk, Netherlands, joined with Het Idee
van Harderwijk.

 Skjetlein, Trondheim, Norway, agricultural college.

Three consecutive projects:

ProVoTrain

 POÈTE

 WorkMentor

WorkMentor

ProVoTrain:
Portfolio of
Evidence

POÈTE:
3-P agreement,
 Assessment of
Competences

WorkMentor:
Training course
mentoring

Three parties
three projects

ProVoTrain

ProVoTrain. `Progress in Vocational Training for Rural
Development`, initiated in 2004 by the Vocational Education
Centre of The Ministry of Education and Science of Latvia.

The Purpose of this project was to develop a standard
Portfolio of Evidence (PoE) for competence assessment.

Portfolio of Evidence - a toolbox for the assessment of
students’ achievements (experience) gathered in the
workplace.

In the PoE the student must provide evidence of his/her
competence development during a work placement.

POÈTE

POÈTE - Portfolio Of Evidence To Europe. 2008 - 2010

This project transferred the ideas and methods of the
Portfolio of Evidence to teachers and trainers in new
countries and new sectors.

This work focused on the role of the school, supporting
the learner in the workplace and how to evaluate the
competence of the student.

Teacher training was developed and delivered and
piloted with groups of students in different sectors and
circumstances.

Workmentoring:

Using mentoring methods to support
students during workplacements.

Mentoring is a structured method for
personal assistance and development.

Workmentor

Workmentor

Mentoring in the workplace for VET. 2011 - 2013

The main objective of the project was to transfer
mentoring methods into the relationship between a
member of staff and a learner in a workplace.

The employee / workmentor is guiding the learner,
giving the student a more secure beginning in the
workplace.
At the same time the mentor will work with the learner
towards the goal of becoming a fully functional member
of staff and a qualified worker.

Workmentor

WorkMentor outcomes.

The project selected and developed materials to
use in traing sessions and workshops for
Workmentors. The partners piloted the
workshop and translated the manual to be ready
to use in all partner countries.

Training manuals from ProVoTrain and POÈTE
are still available and in use.

Pilot workshop in VMA

Three party
agreement

The basic idea for all these projects is that a
successful vocational education and
workplacement is dependent on three
partners being responsible for the
workplace education.

The workplace, the provider or school
and the student.

Workplace education can not only be the matter of
student and workplace. The school / education
provider must also be involved.

But, the support for a student in a workplace cannot
only come from the school organizing the placement.
The workplace and coworkers must be able to and
must have the opportunities to support a beginner in
the workplace  mentoring.

We feel that by discussing, developing and testing the
Workmentor workshop we are actively involving all
three partners in VET.

Mentoring

The workmentor

Which skills and qualities does a Workmentor need?

The workshop in Hereford, England identified:

Qualities of a mentor:

Qualities of a mentor are: empathy, thrustworthy,
respectful and confidentiality.

Skills of a mentor:

Skills of a mentor are: listening, questioning,
paraphrasing, giving instructions and feedback,
problem solving and action planning.

Three main elements of the training:

1.What is mentoring? The role of the mentor.

Which benefits do we see in a mentoring

relationship for the student, the mentor and the

workplace?

WorkMentor Training

Three main elements of the training:

2. Mentoring qualities; presenting these,
discussing and understanding.
The qualities which we might say people either
have them or not. Identifying the qualities
mentioned earlier.
An example: What is empathy, how does the
difference between empathy and sympathy show
itself when supporting a student, etc?

WorkMentor Training

Three main elements of the training:

3. Mentoring skills, understand and train. The

skills we should be able to learn and train. The

workshop includes training sessions for active

listening, goal setting and giving instructions and

feedback.

WorkMentor Training

Support for learners
How can we best support learners in a workplace?

The objective of a VET placement is the
acquisition of competences.

The competences of the trade / job and
personal competences.

However, the comfort of the trainee, how he/she
feels about the workplace, the group dynamics and

the general atmosphere in the workplace is also
crucial for the student to succeed.

Support for learners

Comprehensive support for learners

is an important and necessary aspect

of VET training in workplaces.

All parties and persons involved need to have
specific competences and appropriate skills;
these will determine the success of a student.

We need workmentors

Schools, workplaces and students together are
responsible for the outcome of the placement.
Each party must use their own competences
and skills effectively.
Looking back from these three Leonardo da
Vinci projects we can truly say:

we need more trained work mentors!!

I hope this presentation has presented
the essence of our WorkMentor approach.

Thank you!
Participants in the Training of Trainers
workshop Nantes France August 2012:

Bas Timmers,
Kristín Petra Guðmundsdóttir,

Maarten Reckman,
Michelle Brinkworth,

Rachel Stevens,
Nicholas Bizeul,

Beatrice Westerlund,
Charlotte Rehn

Ketill Sigurðarson,
Tanja Halttunen,

Jóhannes Árnason
Sólveig Zophoníasdóttir

Philip Broomhead,
Charlie Wannop,

front:
Bente Ryen

Mireille Rioual
Jeanne-Marie Rousseau

Ingvild Espelien. jarn@vma.is

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22

